the analysis and analysis and analysis and analysis. MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A USAF OEHL REPORT 84-300EH190HGA AD-A145 655 BASELINE WASTE ANESTHETIC GAS SURVEY DAVID GRANT MEDICAL CENTER SURGICAL SUITE TRAVIS AFB CA FILE COPY SEPT 7 1384 USAF Occupational and Environmental Health Laboratory Aerospace Medical Division (AFSC) Brooks Air Force Base, Texas 78235 from the control and color its distribution in animalist. 84 09 14 026 #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. Do not return this copy. Retain or destroy. Please do not request copies of this report from the USAF Occupational and Environmental Health Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC) Cameron Station Alexandria, Virginia 22314 This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. JOHN I COUGH IN Commander SECURITY CLASSIFICATION OF THIS PAGE | SECONITY CLASSIFICATION OF THIS THE | | | | | | |--|---|--------------------------|-------------------|--------------------|---| | | REPORT DOCUME | NTATION PAG | E | | | | 18. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE N | ARKINGS | | | | Unclassified | | 1 | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | None 3. DISTRIBUTION/A | VALLABILITY C | E REPORT | | | 28. SECURITY CLASSIFICATION AUTHORITY | | | | | | | | | | approved | ior public | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEE | release | | | | | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OF | IGANIZATION R | EPORT NUMBER | (5) | | 0.4. 2005 | | į į | | | • | | 84-300EH190HGA | | | | | <u>ــــــــــــــــــــــــــــــــــــ</u> | | 68. NAME OF PERFORMING ORGANIZATION | 66. OFFICE SYMBOL | 7a. NAME OF MONI | TORING ORGAN | IZATION | | | USAF Occupational and Environ- | (If applicable) | David Grant | USAF Medi | cal Center | | | mental Health Laboratory | ECH | Travis AFB | CA 94535 | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, | | de) | | | | | | | | | | Brooks AFB TX 78235 | | | | | | | 020020 MB 12 /0200 | | | | | | | A. NAME OF FUNDING/SPONSORING | Bb. OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENT : | ENTIFICATION | ULMBER | | ORGANIZATION | (If applicable) | , s, rhoconement | MOINUMENT ID | LATIFICATION P | -Ameru | | a | | | | | | | Same as 6a | | ļ | | | | | 8c. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUI | T | T | | | Brooks AFB TX 78235 | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | ELEMENT NO. | NO. | NO. | NO. | | | | <u>}</u> | | ļ | | | 11. TITLE (Include Security Classification) (1) | Baseline Waste |] | | | | | Anes Gas Sur David Grant Med Ce | n Travis AFB CA | <u> </u> | <u> </u> | L | _ | | 12. PERSONAL AUTHOR(S) | | | | | | | BOHNE, JAMES ELMAN, JR. | | | | | | | 13a. TYPE OF REPORT 13b. TIME C | OVERED | 14. DATE OF REPO | RT (Yr., Mo., Day |) 15. PAGE | COUNT | | Final FROM26 | Jan TO2 Feb 84 | August | 1 984 | 16 | | | 16. SUPPLEMENTARY NOTATION | | <u></u> | | | | | | | | | | | | , | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | on tinua on neverse if a | | ifo, bu black gumb | | | | Travis AFB | halothan | | | | | FIELD GROUP SUB. GR. | 4 | | _ | aseline sur | vey | | DGMC nitrous oxide surgery forane | | | | | | | | forane N. | | tics a | nesthic gas | · | | 19. ABSTRACT (Continue on reverse if necessary and | | | | | | | The current Air Force policy r | | | | | | | operating personnel to a level | | | | | | | General has mandated a control | program which i | ncludes estab | lishing ba | seline data | and | | conducting semiannual routine | | | | | | | ing systems required the David | | | | | | | Occupational and Environmental | | | | | | | report presents the results of | | | | | 419 | | report bresents the teamts of | THE LEATSED DES | 611116. | j. 45 8, | 142 | | | 22.00 | ومسار ويوميس والمواجع والمسار والمسار والمسار والمسارون | | _ | | | | estimate include form. | . niterus o | xids , | | | | | | | , | | | | | and natria of | | | | | , | | × | | | | | | | / • | | | | | | | <u> </u> | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRA | CT | 21. ABSTRACT SEC | URITY CLASSIFI | CATION | | | UNCLASSIFIED/UNLIMITED 🚨 SAME AS RPT. | | Unclassifie | A | | | | UNCLASSIFIED/UNLIMITED & SAME AS RPT. | DTIC USERS | | - | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE N | | 22c. OFFICE SY | MBOL | | TAME D BOTTO TO AT | | (Include Area Co | | ł | | | JAMES E. BOHNE, JR., 1Lt, USAF | | (512) 536-3 | 214 | ECH | | ## USAF OCCUPATIONAL AND ENVIRONMENTAL ## HEALTH LABORATORY Brooks AFB, Texas 78235 Baseline Waste Anesthetic Gas Survey David Grant Medical Center Surgical Suite Travis AFB CA | II Suite | | |----------|--------------------| | | Accession For | | | NTIS GRA&I | | | DTIC TAB | | | Unannounced 🔲 | | | Justification | | | Bv | | | Distribution/ | | | Availability Codes | | | Avail and/or | | 0 | Dist Special | | (oric | N 1 | | Aso COA | المصلا | | NSACOA, | ₹Д-/ } | | | 1# B V I | Prepared by: JAMES E. BOHNE, Jr., 1Lt, USAF, BSC Consultant, Industrial Hygiene Engineer Reviewed by: WILLIAM D. CHRISTENSEN, Lt Col, USAF, BSC Chief, Industrial Hygiene Branch Approved by: DARRYL T. MARKLAND, Colonel, USAF, BSC Chief, Consultant Services Division # TABLE OF CONTENTS | | | Page | |------|---------------------------------------|------| | | List of Illustrations | ii | | ı. | INTRODUCTION | 1 | | II. | BACKGROUND | 1 | | | A. Air Force Policy | 1 | | | B. Health Effects of Anesthetic Gases | 1 | | III. | DISCUSSION | 2 | | | A. Naterials and Methods | 2 | | | B. Results | 3 | | IV. | CONCLUSIONS | 6 | | v. | RECOMMENDATIONS | 7 | | | References | 8 | | | Appendix A | 9 | | | Figure 1 Operation Room #1 | 10 | | | Figure 2 Operation Room #2 | 10 | | | Figure 3 Operating Room #3 | 11 | | | Figure 4 Operating Room #4 | 11 | | | Figure 5 Operating Room #5 | 12 | # LIST OF ILLUSTRATIONS | Table | | Page | |-------|---|------| | 1 | Ventilation Rates in Operating Rooms | 3 | | II | Operations Surveyed | 4 | | III | Survey Results: Anesthetic Gas Concentrations | 5 | | IV | Comparison of Baseline Values (ppm) | 6 | ## I. INTRODUCTION The delivery of general anesthesis to a patient usually entails some leakage of the anesthetic gas into the operating room (OR). Air Force policy is to reduce personnel exposure to these anesthetic gases to as low as practical. A program mandated by the U.S. Air Force Surgeon General includes establishing baseline data to compare the results of subsequent semiannual surveys. A baseline survey of the David Grant USAF Medical Center (DGMC) operating rooms conducted by its Bioenvironmental Engineering staff (DGMC/SGPB) 8 Aug-10 Sep 82 indicated a need for some changes in the ventilation system. The resulting modifications of the ventilation and scavenging systems necessitated the development of a new waste anesthetic gas baseline. Due to a shortage of manpower and equipment, the USAF DGMC/SGPB requested the USAF Occupational and Environmental Health Laboratory (USAF OEHL) perform the survey. The survey was conducted 26 Jan-2 Feb 84 by the USAF OEHL Consultant Services Division, Industrial Rygiene Branch (USAF OEHL/ECH). #### II. BACKGROUND #### A. Air Force Policy - 1. Although currently there is insufficient information on which to base an Air Force Occupational Safety and Health (AFOSH) Standard, the USAF Surgeon General's office has determined that there is sufficient concern to warrant efforts to reduce exposure to waste anesthetic gases to the lowest practical level. A HQ AFMSC/SGPA letter dated 14 Nov 80, subject "Control of Occupational Exposures to Amesthetic Gases" mandates a control program for USAF medical facilities consisting of the following elements: - a. Scavenging of waste anesthetic gases - b. Low leakage practices - c. Air monitoring - d. Equipment maintenance and leak testing - e. Worker education - 2. Inquiries regarding this policy should be referred to Head-quarters Air Force Medical Service Center, Bioenvironmental Engineering Division (BQ AFMSC/SGPA), Brooks AFB TX 78235 (AV 240-2452). #### B. Health Effects of Anesthetic Gases 1. A 1977 criteria document published by the National Institute for Occupational Safety and Health (NIOSH) relates exposure to anesthetic gases with increased incidence of spontaneous abortions, congenital abnormalities and toxic effects on the liver, kidneys and central nervous system. The NIOSH document cites studies showing a moderate increase in the spontaneous abortion rates for operating room nurses, female anesthetists, nurse anesthetists and wives of exposed dentists. - 2. A more recent review of the literature also concludes that there is reasonably convincing evidence of an increase in spontaneous abortion among exposed females. However, there is less agreement in the literature on increased risk of spontaneous abortions to wives of exposed husbands, or on the increased incidence of congenital malformation, liver and kidney disease or increased risk of cancer. At levels considered to be well above occupational exposures, some anesthetic gases (chloroform, trichloroethylene, and isoflurane) have been demonstrated to have carcinogenic potential. However, there is still some concern about carcinogenicity at occupational exposure levels since the urine of anesthesiologists has been found to be mutagenic. - 3. Effects of halothane on the central nervous system has been demonstrated in laboratory animals. Damage to cerebral cortical neurons has been demonstrated in adult rats and in the offspring of pregnant rats exposed to 8 to 12 ppm of halothane for 8 hours/day, 5 days/week from conception to 60 days of age.⁴ - 4. Very little is known about the biochemistry of anesthetic gases. Metabolic studies of halogenated agents are generally limited to analysis of metabolites found in exhaled air and in urine samples. Nitrous oxide is known to inactivate vitamin B-12, thereby preventing formation of pyrimidine bases needed for RNA and DNA synthysis. Nitrous oxide has also been shown to inhibit cell division in human bone marrow cells. ## III. DISCUSSION #### A. Materials and Methods - 1. Two MIRAN infrared analyzers were connected in series to detect nitrous oxide and the halogenated agent in use. These monitors were used to scan the anesthesia delivery apparatus for leaks and to identify events which may lead to anesthetic gas exposure. - 2. Nitrous oxide was also measured for the duration of the surgery with Nitrox^R passive dosimeters. These samplers are produced, supplied by and analysed by R.S. Landauer, Jr., & Co., Glenwood IL. - 3. Halogenated anesthetic gases were collected on charcoal tubes at airflows measured before and after the sampling period with calibrated DuPont P-200 calibration kits. The samples were analysed at the USAF OEHL Analytical Services Division (SA), Brooks AFB TX. - 4. Nitrox and charcoal tube samplers were placed at exhaust grilles in the operating rooms or as in the previous survey by DGMC/SGPA (lower exhaust grille in room 5). In operating rooms 3 and 4 an additional sampling point was monitored at the lower grille located on each sterilizer room door (see Figures 1-5, Appendix A). The sterilizer rooms were under negative air pressure compared to the operating rooms, so the door grilles were a logical point through which OR air would flow. See Table I for a summary of airflows through exhaust grilles. Only 28% and 18% of supply air passed through the exhaust grills in rooms 3 and 4 respectively. Additional sampling points were established in rooms 3 and 4 at the door grilles since less than half the supply air was passing out the exhaust for those rooms. The supply air passing through the exhaust grilles of the remaining ORs was 51-69%. Table I Ventilation Rates in Operating Rooms* | OR
<u>No</u> . | Supply
<u>Air (cfm)</u> | Exhaust
Air (cfm) | Exhaust/
Supply Air | Air Changes/Hour (Supply/Room Volume) | |-------------------|----------------------------|----------------------|------------------------|---------------------------------------| | 1 | 718 .9 | 364.65 | 0.51 | 19.1 | | 2 | 891 | 516.2 | 0.58 | 25.4 | | 3 | 1078 | 298.6 | 0.28 | 22.4 | | 4 | 1462 | 260.6 | 0.18 | 29.0 | | 5 | 1361.1 | 937.6 | 0.69 | 17.5 | ## B. Results - 1. The specific type of operations which were surveyed for the baseline are listed in Table II. The surgical procedures designated as 1D (removal of NLD obstruction, placement of crawford tubes) and 1E (Dacryochystorhinostomy) were pedodontal procedures using a mask to deliver anesthesia during the operation. All other procedures used intubation following initial sedation with a mask. Table III presents the air concentrations measured during the operations listed in Table II and summarizes the results in terms of an arithmetic mean value for each sampling location in each room. These averages are the baseline values to which the results of future routine surveys should be compared. - 2. According to the Air Force policy letter on waste anesthetic gas10, a concentration of two times the baseline value requires action to identify and correct the source of anesthetic gas. The policy states that the baseline shall be continually revised by taking the mean of the four most recent sample results.11 Table II Operations Surveyed | Room | Test | | Duration | | |------|------|--|--------------|-----------| | No. | No. | Type Procedures | <u>(min)</u> | Date | | 1 | A | Mandibular Stabilization, Explor Facial Fracture | 378 | 30 Jan 84 | | 1 | В | Appendectomy | 135 | 30 Jan 84 | | ī | Č | Retroperitoneal Node Dissection | 318 | 31 Jan 84 | | 1 | D | Removal of NLD Obstruction, Placement of Crawford Tubes | 51 | 1 Feb 84 | | 1 | E | Dacryochystorhinostomy | 154 | 1 Feb 84 | | 1 | F | Reduction of Facial Fracture | 592 | 2 Feb 84 | | 2 . | A | D&C | 32 | 27 Jan 84 | | 2 | В | Laparoscopy, Tubal Ligation | 102 | 27 Jan 84 | | 2 | С | Abdominal Hysterectomy, Bilat Salpingo
Oophorectomy, Poss Omentectomy | 184 | 30 Jan 84 | | 2 | D | Total Abd Hysterectomy, Bilat Salpingo-
Oahorectomy | 403 | 30 Jan 84 | | 2 | E | Panendoscopy, Lt Neck Aspirate, Biopsy | 57 | 31 Jan 84 | | 2 | F | Panendoscopy | 54 | 31 Jan 84 | | 2 | G | Panendoscopy | 35 | 31 Jan 84 | | 3 | A | Splenectomy, Staging Laparotomy | 154 | 27 Jan 84 | | 3 | В | Rt Thyroid Lobectomy, Poss Subtotal Thyroidectomy | 178 | 30 Jan 84 | | 3 | C | Cholecystectomy, Poss Interoperative
Cholangiogram | 206 | 30 Jan 84 | | 3 | D | Laparoscopy, Poss Laparotomy, Tubal
Reanstamosis | 62 | 31 Jan 84 | | 3 | E | Emergency Hemorrhage | 195 | 31 Jan 84 | | 3 | F | Bilateral Orahidopexy | 72 | 2 Feb 84 | | -4 | A | Lt Open Lung Bx | 71 | 27 Jan 84 | | 4 | В | Rt Hemicolectomy | 138 | 27 Jan 84 | | 4 | C | Gallbladder | 98 | 27 Jan 84 | | 4 | D | Removal of Staple, Lt Tibia | 120 | 30 Jan 84 | | 4 | E | Incisional Herniorrhaphy | 84 | 30 Jan 84 | | 5 | A | Gallbladder | 86 | 26 Jan 84 | | 5 | В | Decompressive Lami | 261 | 27 Jan 84 | | 5 | C | Staple Removal | 52 | 30 Jan 84 | | 5 | D | ORIF Rt Femur | 265 | 30 Jan 84 | | 5 | E | ORIF Lt Patella | 127 | 30 Jan 84 | | 5 | F | Lumbas Hemilaminectomy | 73 | 31 Jan 84 | Table III Survey Results: Anesthetic Gas Concentrations | | | | tion (ppm) | | | |------------|-------------|--------------|------------------|----------------|-----------| | D = == | | Exhaust Gr | <u>ille</u> | Lower Door Gr | 1110 | | Room | W-1 | Walassack: 1 | | W-1 | | | Test | Halogenated | Halogenated | | Halogenated | | | No. | Gas | Gas | N ₃ 0 | Gas | N,0 | | 1A | Forane | 0.244 | 17 | | | | 1B | Forane | ND(<0.029) | 31 | | | | 1C | Forane | 0.137 | 17 | | | | 1D | Halothane | 1.94 | 115 | • | | | 1E | Halothane | 1.29 | 45 | | | | 1F | Forane | 0.134 | _9 | | | | AVERA | GE | 0.629 | 39.0 | | | | 2▲ | • | | 421 | | | | 2B | Forane | 6.30 | 343 | | | | 2C | Forane | 1.55 | 150 | | | | 2D | Forane | 1.99 | 157 | | | | 2E | • | , | 153 | | | | 2F | Forane | 2.97 | 98 | | | | 2 6 | Forane | <u>3.41</u> | <u>150</u> | | | | AVERA | GE | 3.24 | 210 | | | | 3 A | Forane | 0.414 | 59 | 0.371 | 33 | | 3B | Forane | 0.332 | 77 | 0.086 | 65 | | 3C | Forane | 0.268 | 40 | 0 .8 58 | 53 | | 3D | • | | 127 | | 92 | | 3E | Forane | ND (<0.021) | 30 | ND (<0.020) | 29 | | 3F | Forane | 1.17 | _50 | 1.19 | <u>58</u> | | AVERA | GE | 0.442 | 63.8 | 0.505 | 55 | | 4A | Halothane | 0.118 | 30 | ND (<0.050) | 48 | | 4B | Forane | ND (<0.025) | 9 | ND (<0.026) | 66 | | 4C | Forane | ND ((0.040) | 7 | ND (<0.038) | 23 | | 4D | Forane | 0.153 | 15 | 0.163 | 17 | | 4E | Forane | 0.224 | <u>34</u> | 0.276 | <u>33</u> | | AVERA | GE | 0.112 | 19 | 0.111 | 37 | | 5A | Forane | ND (<0.047) | 78 | | | | 5B | Forane | 0.859 | 81 | | | | 5C | Forane | 1.43 | 60 | | | | 5D | Forane | 0.386 | 22 | | | | 5E | Forane | 0.638 | 46 | | | | 5F | Forane | 0.162 | 41 | | | | AVERA | GE | 0.587 | 55 | | | ^{*}Nitrous oxide was the only anesthetic gas used. 3. Sample sites in this baseline study were selected to be representative of the anesthetic concentrations in the general room air and to be easily identifiable locations for future baseline comparison studies. Nitrox dosimeters were used to evaluate baseline concentrations while MIRAN IR equipment was used to spot check leaks and evaluate anesthetic technique. Nitrox dosimeters have been shown to produce results equivalent to the MIRAN IR spectrophotometer. 12 Table IV presents a summary of the Nitrox data obtained during this survey and the results of the 1982 baseline study. Strict comparisons of the nitrous oxide data are not warranted since sampling locations were not identical. The baseline values for OR 2 are notably higher than the other ORs in the 1984 survey, and also higher than the 1982 value for that room. These results have been noted and reported to DGMC personnel for their investigation. Table IV Comparison of Baseline Values (ppm) | Operating | Nitrous Oxide | | Halogenated Gases | | | |-----------|---------------|-------------|-------------------|-------------|--| | Room | 1982 Survey* | 1984 Survey | 1982 Survey | 1984 Survey | | | 1 | 154.0 | 39 | 1.09 | 0.629 | | | 2 | 94.3 | 210 | 1.76 | 3.24 | | | 3 | 55.6 | 63.8 | 2.22 | 0.442 | | | 4 | 41.0 | 19 | 0.42 | 0.112 | | | 5 | 81.8 | 55 | 0.46 | 0.587 | | ^{*}These concentrations determined by MIRAN IR analyser ## IV. CONCLUSIONS - 1. With the exception of OR 2, the results suggest the alterations made in the anesthesia delivery and scavenging systems, since the 1982 survey, have effectively reduced anesthetic gas leakage. - 2. Both nitrous oxide and halogenated gas levels are elevated in OR 2 compared to the other rooms surveyed. Some leakage of nitrous oxide was noted during the survey; however, since no leakage of halogenated gases was detected with the MIRAN on the gas delivery lines, the elevated levels are most likely due to leakage from the mask or patient when intubated. This could be a result of low airflows in the scavenging system due to insufficient vacuum or poor mixing of make-up air in the room's ventilation system. Leakage in the scavenging system would not be detected by the MIRAN since that part of the system is under negative pressure. A leak would result in room air being drawn into the scavenging hose rather than an expulsion of the anesthetic mixture. From Table I, the air exchange rate in OR 2 is similar to that in the other OR's, however, there is a potential for "short circuit" of the make-up air given the close proximity of the feed and return plenums. Poor mixing of the make-up air could cause elevated anesthetic concentration. ## Y. RECOMMENDATIONS - 1. The Landauer Nitrox passive monitors are an efficient, less bulky and intrusive, alternative to the MIRAN IR analyser for measuring nitrous exide concentrations during baseline and routine surveys. The USAF OFHL/ECH recommends continued use of these samplers for baseline comparison at the same sampling locations used in this survey. - 2. The anesthetic gas delivery and scavenging systems in OR 2 should be inspected by DGMC/SGLB with special attention given to the scavenging system with regard to airflow, leakage, and properly operating valves. The base BEE should evaluate mixing of air in OR 2 using ventilation survey methods to determine the "short circuit" potential. If engineering or maintenance modifications are implemented, a new baseline will need to be developed for OR 2. #### References - 1. BQ AFMSC/SGPA letter, 14 Nov 80, Control of Exposures to Anesthetic Gases. - 2. USAF DGMC/SGPB letter, 18 Jan 83, Baseline Anesthetic Gas Industrial Hygiene Survey-DGMC Surgery. - 3. USAF DGMC/SGPB letter, 25 Oct 83, Request for OEHL Field Support Survey-Waste Anesthetic Gases. - 4. DHEW (NIOSH) Publication No. 77-140. NIOSH Criteria for a Recommended Standard...Occupational Exposure to Waste Amesthetic Gases and Vapors, Mar 77. - 5. Edling, C., "Anesthetic Gases as an Occupational Hazard: A Review," Scand. J. Work Environ. Health, 6(2):85-93 980). - 6. Corbett, T.H., "Cancer and Congenital Anomalies Associated with Anesthetics," Ann. NY Acad. Sci., 271:58-66 (1976). - 7. McKenna, B.; D.G. Weir; J.M. Scott, "The Induction of Functional vitamin. B-12 Deficiency in Rats by Exposure to Nitrous Oxide," <u>Biochem. Biophys. ACTA</u>, 628(3):314-321 (1980). - 8. Cullen, M.H.; G.M. Rees; D.G. Nancekievill; J.A.L. Amess, "The Effect of Nitrous Oxide on the Cell Cycle in Human Bone Marrow, "Br. J. Haemat-ol 42(4):527-534 (1979). - 9. Adapted from USAF DGMC/SGPB ventilation surveys, 22 Nov, 15 Dec and 20 Dec 83. - 10. HQ AFMSC/SGPA letter, 14 Nov 80, Control of Exposures to Anesthetic Gases, (Atch 1). - 11. Ibid, Appendix D. Charles And The Control of Contr 12. Hossain, Mohammad A. and Edward C. Bishop, "Field Evaluation of Passive Monitors for Waste Anesthetic Gases," USAF OEHL Report No. 82-4, May 82. APPENDIX A Operation Room #2 Figure 2 supply vent near ceiling exhaust grille near floor patients head Mitrox sampler charcoal tube sampler Operation Room #1 supply vent near ceiling Figure 1 exhaust grille near floor 10 supply vents near ceiling lower door grille charcoal tube sampler exhaust grille near floor ▼ Nitrox^R sampler Opatients head exhaust grille near floor lower door grille supply vents near ceiling 11 Operating Room #4 Operating Room #3 Figure 3 Figure 4 Figure 5 Operating Room #5 patients head vitrox^R sampler • charcoal tube sampler FILMED 10-84 DIC